Technical Note # Characterization of Eleven 2,5-Dimethoxy-N-(2-methoxybenzyl)phenethylamine (NBOMe) Derivatives and Differentiation from their 3- and 4- Methoxybenzyl Analogues - Part II # Patrick A. Hays*, John F. Casale U.S. Department of Justice Drug Enforcement Administration Special Testing and Research Laboratory 22624 Dulles Summit Court Dulles, VA 20166-9509 [email address withheld at author's request] **ABSTRACT:** The characterization of the 33 2,5-dimethoxy-N-(2-methoxybenzyl)-, (3-methoxybenzyl)-, and (4-methoxybenzyl) phenethylamine (NBOMe) derivatives via NMR spectroscopy is presented. The data enables differentiation of all 33 compounds. **KEYWORDS:** Hallucinogens, NBOMe, 25H-NBOMe, 25B-NBOMe, 25C-NBOMe, 25D-NBOMe, 25E-NBOMe, 25I-NBOMe, 25N-NBOMe, 25P-NBOMe, 25T2-NBOMe, 25T4-NBOMe, 25T7-NBOMe, NMR, Designer Drugs, Synthesis, Characterization, Forensic Chemistry, Positional Isomers. #### Introduction Part I of this study presented the Fourier transform infrared and mass spectral data for the series of designer drugs commonly referred to as "NBOMe" compounds (1). Herein we present the NMR spectra (proton and carbon-13) for both the HCl salt and the free base for each of the three methoxybenzyl positional isomers for all 11 specified NBOMe compounds (Figure 1). # Experimental ## Chemicals Deuterated chloroform (CDCl₃) containing 0.05% v/v tetramethylsilane (TMS, 0 ppm reference) and deuterium oxide (D₂O) were both purchased from Cambridge Isotope Laboratories, Inc. (Tewksbury, MA). Sodium bicarbonate and anhydrous sodium sulfate were purchased from Sigma-Aldrich (St. Louis, MO). All 33 NBOMe HCl samples were synthesized at this laboratory. Nuclear Magnetic Resonance Spectroscopy All NMR spectra were obtained using the following instruments: Mercury 400 MHz NMR with a 5 mm Nalorac Pulsetune indirect detection probe: a 400MR with a 5 mm Protune Indirect Detection probe; a 400MR-DD2 with a 5 mm OneNMR Probe; or a VNMRS 600 MHz NMR with a 5 mm broadband probe (all from Agilent, Palo Alto, CA). All probes used pulse field The sample temperature was gradients. maintained at 25°C. Standard Agilent pulse sequences were used to collect the following spectra: Proton, carbon-13 (proton decoupled), and gradient versions of the 2-Dimensional experiments HSQC and HMBC. The HCl salt of each compound was dissolved in CDCl₃ and the spectra acquired. The corresponding free base of each HCl salt was then formed by basifying the respective solution with saturated sodium bicarbonate in D₂O; the isolated CDCl₃ solution was then dried with anhydrous sodium sulfate, and the spectra acquired. Data processing and structure elucidation were performed using Structure Elucidator software from Applied Chemistry Development (ACD/Labs, Toronto, Canada). #### Results and Discussion The HCl salt and the free base of every NBOMe derivative were soluble in CDCl₃. The proton spectrum contains three basic regions of interest (see Figure 2): a) The NH region (9-10 ppm) which integrates to 2 for the HCl salt (but no signal after D₂O-sodium bicarbonate extraction); b) the aromatic region (6.5-7.5 ppm) containing the signals for the six NBOMe benzene protons (seven for 25H-NBOMe); and c) the aliphatic region (2.9-4.5 ppm) which contains the three methoxy singlets and signals for the bridging CH2-N-CH2-CH2 protons. The carbon-13 spectrum (see Figure 3) is divided into five basic regions of interest: a) The three aromatic carbons bonded to oxygen (145-160 ppm); b) the other nine aromatic carbons (100-135 ppm, with the exception of 25I-NBOMe having one carbon at 80-85 ppm for the carbon bonded to iodine); c) the three methoxy carbons (about 55 ppm); d) the CH2-CH2 group bonded to nitrogen (about 45 ppm); and e) the last CH2 bonded to the phenyl group (about 25 ppm). The proton spectrum definitively determines the position of the benzyl methoxy group as ortho, meta, or para. When correlated with the molecular weight and other NMR data, the specific NBOMe compound can be unambiguously identified. Tables I-III present the proton NMR assignments for all 33 compounds as the HCl salts, while Tables IV-VI are the assignments for the same compounds as their corresponding free bases. Tables VII-IX present the carbon-13 NMR assignments for all 33 compounds as the HCl salts, while Tables X-XII are the assignments for the same compounds as their corresponding free bases. Each Table contains the 11 NBOMe compounds with the benzyl methoxy substituent in the same position (i.e., the NBOMe HCl compounds with the methoxy benzyl in the *ortho* position are in Table I for proton and Table VII for carbon-13, while the *meta* substituted compounds are in Tables II and VIII, and so on). ### Proton Spectra Common to all NBOMe compound proton spectra are the peaks in the aromatic region (6.5-7.5 ppm) with its six protons (four benzyl and two *para*-phenyl singlets, with the exception of 25H-NBOMe, which has seven); the methoxy region (3.6-4.2 ppm) with its three methoxy singlets and the benzyl CH2 triplet (HCl spectra) or singlet (base spectra); and the ethylene region 2.7-3.2 ppm with its multiplets. Additional peaks, if present, can aid in the identification of a substituent at the 4-phenyl position, if that substituent also contains one or more protons. The aromatic region may be used to determine whether the methoxy position on the benzyl ring is ortho, meta, or para, since the coupling constants for an aromatic proton change based on whether another proton it is coupled to is alpha (7-8 Hz coupling) or beta (1-3 Hz) on the ring. Using only couplings >5 Hz to describe the proton peak pattern, NB2OMe spectra contain two doublets and two triplets; NB3OMe spectra contain one broadened singlet (actually a doublet of doublets with small couplings), two doublets, and one triplet; and NB4OMe spectra have two doublets, each representing two hydrogens. In looking more closely at the coupling constants of some triplets, it is evident that they are actually doublets of doublets whose coupling constants are similar (e.g., 7 and 8 Hz). To illustrate the differences, Figure 4 shows the aromatic region of the proton spectra of the three positional isomers of 25I-NBOMe HCl dissolved in CDCl₃. The smaller coupling constants are due to meta coupling (4 bonds) and range from ~0.9 Hz to ~2.5 Hz. In 25I-NB3OMe HCl (Figure 4B), the 7.20 ppm doublet of doublets (which looks like a small triplet) represents H-2 with couplings to H-4 $(\sim 2.5 \text{ Hz})$ and H-6 $(\sim 1 \text{ Hz})$. In addition to the aromatic benzyl protons, all NBOMe proton spectra, except 25H-NBOMe, will have two singlets in the aromatic region, which are caused by the phenyl protons on C-3 and C-6 (they are para to each other and have no discernable coupling). For 25H-NBOMe, the substituent at C-4 is hydrogen, and the aromatic region will therefore show seven (not six) hydrogens, and the phenyl proton pattern will be a doublet (~8 Hz), doublet of doublets (\sim 8, \sim 2 Hz), and doublet (\sim 2 Hz), characteristic of a 2,5-disubstituted phenyl ring. The aliphatic region is less helpful in differentiating positional isomers of NBOMe, but is still useful in identification (Figure 5). There are three tall methoxy singlets between 3.6-3.85 ppm; the benzyl CH2 triplet (HCl) between 3.9-4.2 ppm or singlet (base) between 3.7-3.8 ppm; and the CH2-CH2 multiplets between 2.9-3.2 ppm. Of note in this region is the fact that the benzyl CH2 triplet chemical shift in HCl spectra is highest in the NB2OMe spectrum, followed by the NB3OMe spectrum, and then by the NB4OMe spectrum. If the substituent is unknown then the following procedure should help in identifying it: - 1. Determine the molecular weight by high resolution mass spectrometry to derive the molecular formula. If high resolution mass spectrometry is not available, then take the molecular ion and subtract it from 300 (i.e., the nominal mass for C18H22NO3). Some example remainders are: 1 = hydrogen, 15 = methyl, 35 = chlorine, 79 = bromine, and 127 = iodine. Standard mass spectra can help identify many substituents, especially the halogens. - 2. Determine how many hydrogens are present in the molecule from the proton NMR spectrum (not counting the broad singlet near 9 ppm) and subtract this number from 21. Note the location of any *extra* hydrogens in the proton spectrum (i.e., chemical shift, number, and peak pattern); these are on the substituent. - a. If there are no extra hydrogens, then the extra molecular weight will be from a substituent that has no hydrogens (e.g., -NO2). - b. If there are extra hydrogens, use their peak pattern and chemical shift, to help determine the substituent's identity. - 3. Determine the number of carbons from the carbon-13 NMR spectrum and subtract from 18 for NB2OMe and NB3OMe, or from 16 for NB4OMe (the latter compounds have *para* substitution on the benzyl group, so the *ortho* and *meta* carbons are equivalent, and produce only two peaks for four carbons). # Carbon Spectra The NB2OMe and NB3OMe carbon-13 spectra contain 12 aromatic peaks, while the NB4OMe carbon-13 spectra contain 10 aromatic peaks due to symmetry of the para-methoxyphenyl. The aliphatic portion of the NBOMe spectra contains three methoxy and three methylene carbon-13 peaks. For the HCl salts, the CH2-CH2-N carbons have chemical shifts of about 28 and 45 ppm, while the benzyl CH2 is between 45-50 ppm. The NB2OMe HCl salts have their benzyl CH2 at 46-47 ppm, while the NB3OMe HCl and NB4OMe HCl benzyl CH2 are at ~50 ppm. Similarly, the NBOMe base compounds' CH2-CH2 chemical shifts are at ~31 and ~49 ppm, while the benzyl CH2 is found at ~49 ppm (NB2OMe) or ~53 ppm (NB3OMe and NB4OMe). 25I-NBOMe compounds (HCl and base) have a distinctive aromatic carbon, bonded to iodine, at 82-84 ppm. #### **Conclusions** All of the 2,5-dimethoxy-N-(2-methoxybenzyl) phenethylamines analyzed in this study are distinguishable from their 3- and 4-methoxybenzyl
analogues via proton and carbon-13 NMR spectroscopy. A quick determination of whether an NBOMe compound is the 2-, 3-, or 4-methoxybenzyl substituted form is easily accomplished by inspection of the aromatic region of its proton NMR. In addition, a simple stepwise approach can help determine the identity of a substituent at the 4-phenyl position, using the NMR spectra and the molecular weight derived from mass spectrometry. ## Reference 1. Casale JF, Hays PA. Characterization of eleven 2,5-dimethoxy-N-(2-methoxybenzyl) phenethylamine (NBOMe) derivatives and differentiation from their 3- and 4-methoxy-benzyl analogues - Part I. Microgram Journal 2012:9(2):84-109. Figure 1. Structural formulas. $$R_4$$ R_4 R_4 R_4 R_4 R_4 R_4 R_4 R_5 | Compound | R_1 | R_2 | R_3 | R_4 | |---------------------------|-----------------|---------|---------|---------| | 25H-NB2OMe (1) | Н | OCH_3 | Н | Н | | 25H-NB3OMe (2) | Н | Н | OCH_3 | Н | | 25H-NB4OMe (3) | Н | Н | Н | OCH_3 | | 25B-NB2OMe (4) | Br | OCH_3 | Н | Н | | 25B-NB3OMe (5) | Br | Н | OCH_3 | Н | | 25B-NB4OMe (6) | Br | Н | Н | OCH_3 | | 25C-NB2OMe (7) | Cl | OCH_3 | Н | Н | | 25C-NB3OMe (8) | Cl | Н | OCH_3 | H | | 25C-NB4OMe (9) | Cl | Н | Н | OCH_3 | | 25D-NB2OMe (10) | CH_3 | OCH_3 | Н | Н | | 25D-NB3OMe (11) | CH ₃ | Н | OCH_3 | Н | | 25D-NB4OMe (12) | CH_3 | Н | Н | OCH_3 | | 25E-NB2OMe (13) | C_2H_5 | OCH_3 | Н | Н | | 25E-NB3OMe (14) | C_2H_5 | Н | OCH_3 | Н | | 25E-NB4OMe (15) | C_2H_5 | Н | Н | OCH_3 | | 25I-NB2OMe (16) | I | OCH_3 | Н | Н | | 25I-NB3OMe (17) | I | Н | OCH_3 | Н | | 25I-NB4OMe (18) | I | Н | Н | OCH_3 | | 25N-NB2OMe (19) | NO_2 | OCH_3 | Н | Н | | 25N-NB3OMe (20) | NO_2 | Н | OCH_3 | Н | | 25N-NB4OMe (21) | NO_2 | Н | Н | OCH_3 | | 25P-NB2OMe (22) | $CH_2CH_2CH_3$ | OCH_3 | Н | Н | | 25P-NB3OMe (23) | $CH_2CH_2CH_3$ | Н | OCH_3 | Н | | 25P-NB4OMe (24) | $CH_2CH_2CH_3$ | Н | Н | OCH_3 | | 25T2-NB2OMe (25) | CH_3CH_2S | OCH_3 | Н | Н | | 25T2-NB3OMe (26) | CH_3CH_2S | Н | OCH_3 | Η | | 25T2-NB4OMe (27) | CH_3CH_2S | Н | Н | OCH_3 | | 25T4-NB2OMe (28) | $(CH_3)_2CHS$ | OCH_3 | Н | Н | | 25T4-NB3OMe (29) | $(CH_3)_2CHS$ | Н | OCH_3 | Н | | 25T4-NB4OMe (30) | $(CH_3)_2CHS$ | Н | Н | OCH_3 | | 25T7-NB2OMe (31) | $CH_3(CH_2)_2S$ | OCH_3 | Н | Н | | 25T7-NB3OMe (32) | $CH_3(CH_2)_2S$ | Н | OCH_3 | Н | | 25T7-NB4OMe (33) | $CH_3(CH_2)_2S$ | Н | Н | OCH_3 | **Figure 2.** Proton spectrum of 25C-NB2OMe HCl in CDCl₃ with assignments. The two singlets at 6.8 and 6.9 ppm (a) are protons on the phenyl group which are *para* to each other; the proton at 4.1 ppm (b) is a triplet due to coupling with the NH2+; the tall singlets at 3.5-3.8 ppm (c) are the methoxy groups; and the multiplet at 3.1 ppm (d) is the bridging ethyl group. **Figure 3.** Carbon-13 spectrum of 25C-NB2OMe HCl in CDCl₃. Aromatic carbons bonded to oxygen are at 149-158 ppm; nine remaining benzene carbons are at 110-132 ppm; methoxy carbons are at 55-57 ppm; and bridging methylenes are at 28, 45, and 47 ppm. **Figure 4.** Proton NMR spectra of aromatic region of 25I-NBOMe HCl dissolved in CDCl₃; with the benzyl methoxy at the *ortho* (A), *meta* (B), and *para* (C) positions. *Ortho* substitution (A) is easily detected by its two apparent doublets and two apparent triplets. *Meta* substitution (B) yields one triplet, one doublet, one doublet of doublets, and one small coupling doublet of doublets (7.20 ppm). *Para* substitution (C) is demonstrated by its two doublets which contain 2 hydrogens each. The two singlets at 6.7 and 7.1 ppm are the phenyl protons at C-6 and C-3, respectively. **Figure 5.** Proton spectra of aliphatic region of 25I-NBOMe HCl dissolved in CDCl₃; with the benzyl methoxy at the *ortho* (A), *meta* (B), and *para* (C) positions. The three methoxy groups are the tall singlets between 3.6-3.85 ppm; while the benzyl CH2 is the triplet between 3.9-4.2 ppm, and the CH2-CH2 bridging group are the multiplets between 2.9-3.2 ppm. Table I. Proton NMR Assignments ortho-Methoxyphenyl NBOMe HCl Compounds. | | 25H-N | B2OMe HCl (600 MHz) | | 25D-NB2OMe HCl | | 25E-NB2OMe HCl | 25 | P-NB2OMe HCl | |--------------------|-------|-------------------------|------|-------------------------|------|-------------------------|------|--------------------| | position | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | | benzyl 3 | 6.82 | bd(8.2) | 6.80 | bd(8.3) | 6.80 | bd(8.3) | 6.80 | bd(8.0) | | 4 | 7.31 | ddd(8.2, 7.8, 1.3)[atd] | 7.32 | ddd(8.3, 7.7, 1.5)[atd] | 7.30 | ddd(8.3, 7.5, 1.6)[atd] | 7.31 | ddd(8.0, 7.6, 1.6) | | 5 | 6.94 | bt(7.8) | 6.94 | ddd(7.7, 7.4, 0.9)[atd] | 6.94 | ddd(7.6, 7.5, 0.8)[atd] | 6.94 | ddd(7.6, 7.4, 0.9) | | 6 | 7.4 | dd(7.8, 1.3) | 7.36 | dd(7.4, 1.5) | 7.39 | dd(7.6, 1.6) | 7.38 | dd(7.4, 1.6) | | ocation of methoxy | 2 | | 2 | , , , , , | 2 | . , , , | 2 | | | оснз | 3.74 | S | 3.67 | S | 3.70 | S | 3.70 | S | | CH2 NHCH2CH2-Ph | 4.17 | t(5.2) | 4.15 | t(5.2) | 4.16 | t(5.1) | 4.15 | t(5.1) | | CH2NH CH2 CH2-Ph | 3.11 | m | 3.09 | m | 3.10 | m | 3.10 | m | | CH2NHCH2 CH2-Ph | 3.11 | m | 3.09 | m | 3.10 | m | 3.10 | m | | Phenyl 3 | 6.71 | d(8.8) | 6.60 | s | 6.62 | S | 6.59 | s | | 4 | 6.74 | dd(8.8, 2.8) | 0.00 | 3 | 0.00 | 3 | 0.00 | , | | 6 | 6.77 | | 6.70 | s | 6.71 | S | 6.71 | S | | 2-OCH3 | 3.63 | d(2.8) | 3.60 | s | 3.62 | S | 3.62 | S | | | | | | | | | 1 | | | 5-OCH3 | 3.73 | S | 3.76 | S | 3.75 | S | 3.74 | S | | NH2+ | 9.43 | vbs | 9.33 | vbs | 9.40 | vbs | 9.37 | vbs | | 4-substituent | | Н | | СНЗ | | CH2-CH3 | | propyl | | | | | 2.18 | S | 2.57 | q(7.6) | 2.52 | dd(8.6, 6.8) | | | | | | | 1.15 | t(7.6) | 1.56 | dqd(8.6, 7.3, 6.8) | | | | | | | | | 0.94 | t(7.3) | | | 2 | 5N-NB2OMe HCl | | 25C-NB2OMe HCl | | 25B-NB2OMe HCl | 25 | I-NB2OMe HCl | | benzyl 3 | 6.85 | d(8.4) | 6.82 | bd(~7.5) | 6.82 | bd(8.0) | 6.83 | bd(8.3) | | 4 | 7.29 | dd(~8.4,~7.4) | 7.32 | m | 7.31 | ddd(8.0, 7.8, 1.6) | 7.31 | ddd(8.3, 7.8, 1.5) | | 5 | 6.92 | t(~7.4) | 6.94 | td(7.4, 0.9) | 6.93 | ddd(3.8, 7.5, 1.6) | 6.93 | bdd(7.8, 7.2) | | 6 | 7.42 | | 7.35 | | | | | | | | | d(7.6) | | m | 7.38 | dd(7.5, 1.6) | 7.39 | dd(7.7, 1.3) | | ocation of methoxy | 2 | | 2 | | 2 | | 2 | | | ОСН3 | 3.85 | S | 3.72 | S | 3.74 | S | 3.75 | S | | CH2NHCH2CH2-Ph | 4.10 | t(5.1) | 4.13 | t(5.2) | 4.13 | t(5.0) | 4.12 | t(5.1) | | CH2NH CH2 CH2-Ph | 3.10 | m | 3.09 | m | 3.09 | m | 3.10 | m | | CH2NHCH2 CH2-Ph | 3.20 | m | 3.10 | m | 3.09 | m | 3.10 | m | | Phenyl 3 | 7.31 | S | 6.81 | S | 6.96 | S | 7.14 | S | | 4 | | | | | | | | | | 6 | 7.13 | S | 6.89 | S | 6.87 | S | 6.78 | S | | 2-OCH3 | 3.73 | S | 3.61 | S | 3.62 | S | 3.61 | S | | 5-OCH3 | 3.94 | S | 3.85 | S | 3.84 | S | 3.82 | S | | NH2+ | 9.65 | vbs | 9.39 | vbs | 9.43 | vbs | 9.47 | vbs | | 4-substituent | | NO2 | | Cl | | Br | | l | | | 2 | ST2-NB2OMe HCl | 1 2 | 25T4-NB2OMe HCI |) 2 | 5T7-NB2OMe HCl | | | | benzyl 3 | 6.82 | bd(8.2) | 6.83 | bd(7.7) | 6.82 | bd(8.5) | | | | 4 | 7.30 | ddd(8.2, 7.6, 1.7) | 7.30 | ddd(8.1, 7.7, 1.7) | 7.31 | td(7.4, 0.8) | | | | 5 | 6.93 | | 6.93 | | 6.93 | | | | | 6 | | ddd(7.6, 7.5, 0.8) | | ddd(8.1, 7.7, 0.9) | | ddd(8.5, 7.4, 1.5) | | | | | 7.41 | dd(7.5, 1.7) | 7.40 | dd(7.7, 1.7) | 7.39 | dd(7.4, 1.5) | | | | ocation of methoxy | 2 | | 2 | | 2 | | | | | OCH3 | 3.76 | S | 3.76 | S | 3.74 | S +/F 2\ | | | | CH2NHCH2CH2-Ph | 4.15 | t(5.2) | 4.15 | t(5.2) | 4.14 | t(5.2) | | | | CH2NH CH2 CH2-Ph | 3.11 | m | 3.11 | m | 3.08 | m | | | | CH2NHCH2 CH2-Ph | 3.11 | m | 3.12 | m | 3.12 | m | | | | Phenyl 3 | 6.74 | S | 6.83 | S | 6.74 | S | | | | 4 | | | | | | | | | | 6 | 6.77 | S | 6.79 | S | 6.76 | S | | | | 2-OCH3 | 3.82 | S | 3.64 | S | 3.64 | S | | | | 5-OCH3 | 3.65 | s | 3.82 | S | 3.83 | S | | | | NH2+ | 9.44 | vbs | 9.44 | vbs | 9.44 | vbs | | | | 4-substituent | | S-CH2CH3 | | S-CH(CH3)2 | | S-CH2CH2CH3 | | | | | 2.90 | q(7.3) | 3.47 | septet(6.7) | 2.84 | dd(~7.5,~7.0) | | | | | 1.29 | t(7.3) | 1.26 | d(6.7) | 1.66 | sextet(7.3) | | | | | | | | | 1.03 | t(7.3) | | | | | | | | | 1.03 | ι(7.5) | | | Table II. Proton NMR Assignments meta-Methoxyphenyl NBOMe HCl Compounds. | | 251 | H-NB3OMe HCI | 251 | -NB3OMe HCl | 251 | E-NB3OMe HCI | 25F | -NB3OMe HCl | |------------------------------|-------|--------------------|------|-------------------|--------------|--------------------|-------|-------------------| | position | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | | benzyl 2 | 7.26 | m | 7.23 | m | 7.23 | m | 7.23 | m | | 4 | 6.84 | dd(8.4, 2.5) | 6.84 | ddd(8.3, 2.6, <1) | 6.83 | dd(8.1, 2.2) | 6.83 | dd(8.4,2.5) | | 5 | 7.26 | m | 7.25 | m | 7.24 | m | 7.23 | m | | 6 | 7.08 | bd(7.6) | 7.07 | bd(7.7) | 7.07 | bd(7.4) | 7.07 | bd(7.6) | | location of methoxy | 3 | | 3 | | 3 | | 3 | | | ОСН3 | 3.81 | S | 3.80 | s | 3.80 | S | 3.80 | s | | CH2 NHCH2CH2-Ph | 4.06 | t(5.1) | 4.03 | t(5.2) | 4.03 | t(5.1) | 4.03 | t(5.2) | | CH2NH CH2 CH2-Ph | 3.05 | m | 3.05 | m | 3.05 | m | 3.05 | m | | CH2NHCH2 CH2-Ph | 3.15 | m | 3.13 | m | 3.13 | m | 3.13 | m | | | | | | | 6.62 | | 6.60 | | | Phenyl 3 | 6.72 | m | 6.61 | S | 0.02 | S | 6.60 | S | | 4 | 6.72 | m | | | | | | | | 6 | 6.78 | m | 6.70 | S | 6.71 | S | 6.71 | S | | 2-OCH3 | 3.68 | S | 3.67 | S | 3.69 | S | 3.68 | S | | 5-OCH3 | 3.72 | S | 3.75 | S | 3.74 | S | 3.73 | S | | NH2+ | 10.04 | vbs | 9.97 | vbs | 10.00 | vbs | 10.00 | vbs | | 4-substituent | | Н | | СНЗ | | CH2-CH3 | | propyl | | | | | 2.17 | S | 2.57 | q(7.5) | 2.52 | dd(~8,~7) | | | | | | | 1.15 | t(7.5) | 1.56 | a-sextet(7.3) | | | | | | | | | 0.93 | t(7.3) | | | 251 | N-NB3OMe HCl | 250 | -NB3OMe HCl | 251 | B-NB3OMe HCl | 251 | -NB3OMe HCl | | benzyl 2 | 7.20 | dd(2.5,
1.2) | 7.21 | dd(2.5, 1.3) | 7.21 | dd(2.5, 1.3) | 7.20 | dd(2.5, 0.9) | | 4 | 6.82 | ddd(8.4, 2.5, <1) | 6.83 | dd(8.2, 2.5) | 6.83 | ddd(8.0, 2.5, 1.3) | 6.83 | ddd(8.4, 2.5, <1 | | | | | | | | | | | | 5 | 7.24 | dd(8.4, 7.4) | 7.25 | dd(8.2, 7.5) | 7.25 | dd(8.0, 7.6) | 7.25 | dd(8.4, 7.6) | | 6 | 7.07 | bd(7.4) | 7.07 | bd(7.5) | 7.07 | bd(7.6) | 7.06 | bd(7.6) | | location of methoxy | 3 | | 3 | | 3 | | 3 | | | оснз | 3.79 | s | 3.79 | s | 3.79 | S | 3.80 | s | | CH2 NHCH2CH2-Ph | 4.00 | t(5.0) | 4.01 | t(5.1) | 4.01 | t(5.2) | 4.00 | t(5.2) | | CH2NH CH2 CH2-Ph | 3.08 | m | 3.04 | m | 3.04 | m | 3.03 | m | | CH2NHCH2 CH2-Ph | 3.19 | m | 3.12 | m | 3.11 | m | 3.11 | m | | Phenyl 3 | 7.34 | S | 6.83 | S | 6.98 | S | 7.16 | S | | 4 | | | | | | | | | | 6 | 7.08 | S | 6.87 | s | 6.84 | S | 6.75 | S | | 2-OCH3 | 3.77 | S | 3.69 | s | 3.69 | S | 3.69 | S | | 5-OCH3 | 3.92 | S | 3.83 | s | 3.82 | S | 3.81 | S | | NH2+ | 10.02 | vbs | 9.96 | vbs | 10.00 | vbs | 10.00 | vbs | | 4-substituent | 10.02 | NO2 | 3.30 | CI | 10.00 | Br | 10.00 | I | | 4-substituent | | NOZ | | Ci Ci | | ы | | | | | 25T | 2-NB3OMe HCl | 25T- | 4-NB3OMe HCl | 25T | 7-NB3OMe HCl | | | | benzyl 2 | 7.22 | m | 7.23 | d(2.3) | 7.22 | m | | | | 4 | 6.83 | ddd(7.3, 2.4, 0.9) | 6.83 | dd(7.6, 2.3) | 6.84 | bdd(8.3, 2.3) | | | | 5 | 7.25 | t(~7.4) | 7.25 | t(7.6) | 7.25 | dd(8.3, 7.7) | | | | | | | | | | | | | | 6 | 7.07 | bd(7.6) | 7.07 | bd(7.6) | 7.07 | bd(7.6) | | | | location of methoxy | 3 | | 3 | | 3 | | | | | ОСНЗ | 3.80 | S | 3.80 | s | 3.80 | S | | | | CH2NHCH2CH2-Ph | 4.03 | t(5.3) | 4.02 | t(5.1) | 4.02 | t(5.2) | | | | CH2NH CH2CH2-Ph | 3.05 | m | 3.06 | m | 3.04 | m | | | | CH2NHCH2 CH2-Ph | 3.13 | m | 3.14 | m | 3.13 | m | | | | Phenyl 3 | 6.77 | S | 6.84 | s | 6.76 | S | | | | 4 | | | | | | | | | | 6 | 6.76 | s | 6.77 | s | 6.75 | S | | | | 2-OCH3 | 3.70 | S | 3.70 | S | 3.70 | S | | | | 5-OCH3 | 3.82 | S | 3.81 | s | 3.82 | S | | | | NH2+ | 9.96 | vbs | 9.99 | vbs | 10.00 | vbs | | | | 4-substituent | 5.50 | S-CH2CH3 | | S-CH(CH3)2 | | -CH2CH2CH3 | | | | า -วนมวิเทเนซิกิโ | 3.00 | | | | | | | | | | 2.88 | q(7.4) | 3.46 | septet(6.8) | 2.83 | dd(~7.4, ~7.1) | | | | | | | | | 161 | sextet(7.3) | | | | | 1.28 | t(7.4) | 1.25 | d(6.8) | 1.64
1.01 | t(7.3) | | | Table III. Proton NMR Assignments para-Methoxyphenyl NBOMe HCl Compounds. | | 2. | 5H-NB4OMe HCl | 25D-N | NB4OMe HCI | 25E-I | NB4OMe HCI | 25P- | NB4OMe HCI | |--------------------|------|--|-------|-------------------|-------|-------------------|------|------------------| | position | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicit | | benzyl 2 | 7.50 | d(8.7) | 7.48 | d(8.7) | 7.48 | d(8.7) | 7.48 | d(8.6) | | 3 | 6.86 | d(8.7) | 6.85 | d(8.7) | 6.85 | d(8.7) | 6.85 | d(8.6) | | 5 | 6.86 | d(8.7) | 6.85 | d(8.7) | 6.85 | d(8.7) | 6.85 | d(8.6) | | 6 | 7.50 | d(8.7) | 7.48 | d(8.7) | 7.48 | d(8.7) | 7.48 | d(8.6) | | ocation of methoxy | 4 | | 4 | . , | 4 | | 4 | | | оснз | 3.70 | S | 3.67 | S | 3.67 | S | 3.67 | S | | CH2NHCH2CH2-Ph | 4.00 | t(5.3) | 3.98 | t(5.0) | 3.99 | t(5.3) | 3.98 | t(5.1) | | CH2NH CH2CH2-Ph | 3.03 | m | 3.01 | m | 3.03 | m | 3.02 | m | | CH2NHCH2 CH2-Ph | 3.11 | m | 3.11 | m | 3.09 |
m | 3.08 | m | | Phenyl 3 | | | 6.62 | | | | 6.60 | | | 4 | | d(1.6)[2nd order effects]
d(1.6)[2nd order effects] | 0.02 | S | 6.63 | S | 0.00 | S | | | | | 6.60 | | 6.70 | | 6.70 | | | 6 | 6.77 | t(1.6) | 6.69 | S | 6.70 | S | 6.70 | S | | 2-OCH3 | 3.68 | S | 3.69 | S | 3.71 | S | 3.70 | s | | 5-OCH3 | 3.72 | S | 3.75 | S | 3.75 | S | 3.74 | S | | NH2+ | 9.91 | vbs | 9.84 | vbs | 9.84 | vbs | 9.85 | vbs | | 4-substituent | | Н | | CH3 | | СН2СН3 | | propyl | | | | | 2.17 | s | 2.58 | q(7.5) | 2.52 | dd(~8,~7.3) | | | | | | | 1.16 | t(7.5) | 1.56 | a-sextet(7.3) | | | | | | | | | 0.93 | t(7.3) | | | | | | | | | | | | | 2! | N-NB4OMe HCI | 25C-N | NB4OMe HCI | 25B- | NB4OMe HCI | 251- | NB4OMe HCI | | benzyl 2 | 7.47 | d(8.7) | 7.48 | d(8.6) | 7.47 | d(8.7) | 7.47 | d(8.5) | | 3 | 6.84 | d(8.7) | 6.85 | d(8.6) | 6.84 | d(8.7) | 6.84 | d(8.5) | | 5 | 6.84 | d(8.7) | 6.85 | d(8.6) | 6.84 | d(8.7) | 6.84 | d(8.5) | | 6 | 7.47 | d(8.7) | 7.48 | d(8.6) | 7.47 | d(8.7) | 7.47 | d(8.5) | | ocation of methoxy | 4 | , , | 4 | , , | 4 | , , | 4 | | | оснз | 3.65 | S | 3.66 | S | 3.65 | S | 3.65 | S | | CH2NHCH2CH2-Ph | 3.94 | (under OCH3 singlet) | 3.95 | t(5.2) | 3.95 | t(5.1) | 3.95 | t(5.0) | | CH2NH CH2CH2-Ph | 3.04 | m | 3.01 | m | 3.00 | m | 3.00 | m | | CH2NHCH2 CH2-Ph | 3.13 | | 3.07 | | 3.06 | | 3.07 | | | | | m | | m | | m | | m | | Phenyl 3 | 7.35 | S | 6.83 | S | 6.98 | S | 7.17 | S | | 4 | | | | | | | | | | 6 | 7.06 | S | 6.85 | S | 6.82 | S | 6.73 | s | | 2-OCH3 | 3.79 | S | 3.71 | S | 3.71 | S | 3.70 | s | | 5-OCH3 | 3.94 | S | 3.84 | S | 3.83 | S | 3.81 | S | | NH2+ | 9.92 | vbs | 9.92 | vbs | 9.89 | vbs | 9.91 | vbs | | 4-substituent | | NO2 | | Cl | | Br | | I | | | | | | | | | | | | | 25 | T2-NB4OMe HCI | 25T4- | NB4OMe HCI | 25T7- | NB4OMe HCI | | | | benzyl 2 | 7.49 | d(8.6) | 7.49 | d(8.6) | 7.48 | d(8.7) | | | | 3 | 6.85 | d(8.6) | 6.85 | d(8.6) | 6.85 | d(8.7) | | | | 5 | 6.85 | d(8.6) | 6.85 | d(8.6) | 6.85 | d(8.7) | | | | 6 | 7.49 | d(8.6) | 7.49 | d(8.6) | 7.48 | d(8.7) | | | | ocation of methoxy | 4 | -11 | 4 | | 4 | | | | | ОСНЗ | 3.66 | S | 3.66 | s | 3.66 | S | | | | CH2NHCH2CH2-Ph | 3.97 | t(5.2) | 3.97 | t(5.3) | 3.97 | t(5.1) | | | | CH2NH CH2CH2-Ph | | | | | | | | | | | 3.01 | m | 3.03 | m
m | 3.02 | m | | | | CH2NHCH2 CH2-Ph | 3.09 | m | 3.10 | m | 3.09 | m | | | | Phenyl 3 | 6.77 | S | 6.85 | S | 6.76 | S | | | | 4 | | | . 7. | | | | | | | 6 | 6.75 | S | 6.76 | S | 6.74 | S | | | | 2-OCH3 | 3.72 | S | 3.71 | S | 3.72 | S | | | | 5-OCH3 | 3.83 | S | 3.82 | S | 3.83 | S | | | | NH2+ | 9.89 | vbs | 9.91 | vbs | 9.89 | vbs | | | | 4-substituent | | S-CH2CH3 | S- | СН(СН3)2 | S-C | н2СН2СН3 | | | | | 2.89 | q(7.4) | 3.46 | septet(6.8) | 2.84 | dd(~7.6, ~7.0) | | | | | 1.27 | t(7.4) | 1.25 | d(6.8) | 1.64 | sextet(7.3) | | | | | | . , | | . , | 1.02 | t(7.3) | | | | | | | | | | ` ' | | | | | | | | | | | | | Table IV. Proton NMR Assignments ortho-Methoxyphenyl NBOMe Base Compounds. | | 25H-N | IB2OMe base | 25D-N | B2OMe base | 25E- | NB2OMe base | 25P- | NB2OMe base | |---------------------|--------|-------------------|--------|-------------------|------|--------------------|------|-------------------| | position | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | | benzyl 3 | 6.83 | bd(8.6) | 6.82 | bd(8.6) | 6.82 | bd(8.6) | 6.82 | dd(8.4, 1.0) | | 4 | 7.21 | m | 7.21 | m | 7.21 | m | 7.21 | m | | 5 | 6.89 | td(7.3, 1.0) | 6.89 | bt(7.3) | 6.88 | td(7.6, 1.0) | 6.88 | td(7.4, 1.0) | | 6 | 7.21 | m | 7.21 | m | 7.21 | m | 7.20 | m | | location of methoxy | 2 | | 2 | | 2 | | 2 | | | оснз | 3.77 | S | 3.75 | S | 3.74 | s | 3.74 | S | | CH2 NHCH2CH2-Ph | 3.80 | s | 3.80 | S | 3.80 | s | 3.79 | s | | CH2NH CH2 CH2-Ph | 2.83 | m | 2.82 | m | 2.83 | m | 2.82 | m | | CH2NHCH2 CH2-Ph | 2.81 | m | 2.80 | m | 2.81 | m | 2.80 | m | | Phenyl 3 | 6.76 | d(8.6) | 6.66 | | 6.67 | | 6.66 | | | 4 | | | 0.00 | S | 0.07 | S | 0.00 | S | | - | 6.69 | dd(8.6, 3.1) | | | | | | | | 6 | 6.74 | d(3.1) | 6.65 | S | 6.66 | S | 6.65 | S | | 2-OCH3 | 3.74 | S | 3.73 | S | 3.74 | S | 3.73 | S | | 5-OCH3 | 3.74 | S | 3.75 | S | 3.75 | s | 3.74 | S | | 4-substituent | | Н | | СНЗ | | CH2-CH3 | | propyl | | | | | 2.20 | S | 2.60 | q(7.5) | 2.70 | dd(9.4, 6.0) | | | | | | | 1.18 | t(7.5) | 1.59 | dqd(9.4, 7.4, 6.0 | | | | | | | | | 0.96 | t(7.4) | | | | | | | | | | | | | 25N-N | IB2OMe base | 25C-N | B2OMe base | 25B- | NB2OMe base | 251- | NB2OMe base | | benzyl 3 | 6.84 | d(8.3) | 6.83 | bd(8.2) | 6.83 | bd(8.1) | 6.83 | bd(8.4) | | 4 | 7.23 | t(~8) | 7.22 | m | 7.22 | ddd(8.1, 7.4, 1.5) | 7.21 | m | | 5 | 6.90 | t(7.7) | 6.89 | t(7.4, 0.9) | 6.89 | td(7.4, 1.1) | 6.89 | t(7.3) | | 6 | 7.20 | d(~8) | 7.20 | m | 7.19 | dd(7.5, 1.5) | 7.19 | m | | location of methoxy | 2 | , , | 2 | | 2 | | 2 | | | оснз | 3.77 | s | 3.75 | S | 3.75 | S | 3.75 | S | | CH2 NHCH2CH2-Ph | 3.79 | s | 3.79 | S | 3.78 | s | 3.79 | s | | | 2.84 | | 2.81 | | 2.81 | - | 2.81 | | | CH2NH CH2 CH2-Ph | | m | | m | | m | | m | | CH2NHCH2 CH2-Ph | 2.88 | m | 2.79 | m | 2.78 | m | 2.78 | m | | Phenyl 3 | 7.39 | S | 6.85 | S | 7.00 | S | 7.19 | S | | 4 | | | | | | | | | | 6 | 6.92 | S | 6.76 | S | 6.74 | S | 6.66 | S | | 2-OCH3 | 3.79 | S | 3.73 | S | 3.73 | S | 3.72 | S | | 5-OCH3 | 3.89 | S | 3.82 | S | 3.81 | s | 3.79 | S | | 4-substituent | | NO2 | | Cl | | Br | | ı | | | | | | | | | | | | | 25T2-I | NB2OMe base | 25T4-N | IB2OMe base | 25T7 | NB2OMe base | | | | benzyl 3 | 6.82 | d(~8.3) | 6.82 | d(7.9) | 6.82 | bd(~7.6) | | | | 4 | 7.21 | m | 7.21 | m | 7.21 | m | | | | 5 | 6.89 | t(~7.5) | 6.88 | t(~7.3) | 6.89 | td(7.4, 1.0) | | | | 6 | 7.20 | d(~8) | 7.20 | m | 7.20 | m | | | | location of methoxy | 2 | , | 2 | | 2 | | | | | OCH3 | 3.75 | S | 3.75 | S | 3.75 | S | | | | CH2NHCH2CH2-Ph | 3.80 | S | 3.80 | S S | 3.80 | S | | | | CH2NH CH2 CH2-Ph | | | | | | | | | | | 2.82 | m
 | 2.83 | m
 | 2.82 | m | | | | CH2NHCH2 CH2-Ph | 2.82 | m | 2.82 | m | 2.82 | m | | | | Phenyl 3 | 6.83 | S | 6.89 | S | 6.82 | S | | | | 4
6 | 6 60 | | 6 70 | | 6.68 | | | | | | 6.69 | S | 6.70 | s | | S | | | | 2-OCH3 | 3.75 | S | 3.74 | S | 3.74 | S | | | | 5-OCH3 | 3.81 | S | 3.80 | 5 | 3.81 | S | | | | 4-substituent | S | S-CH2CH3 | S-(| СН(СНЗ)2 | S- | СН2СН2СН3 | | | | | 2.90 | q(7.5) | 3.45 | septet (6.7) | 2.85 | dd(~7.0,~7.7) | | | | | 1.29 | t(7.5) | 1.26 | d(6.7) | 1.65 | sextet(7.3) | | | | | | | | | 1.02 | t(7.3) | | | | | | | | | | -(/ | | | Table V. Proton NMR Assignments meta-Methoxyphenyl NBOMe Base Compounds. | | 25H-I | NB3OMe base | 25D-N | IB3OMe base | 25E- | NB3OMe base | 25P-I | NB3OMe base | |---------------------
-------|-------------------|--------|-------------------|-------|--------------------|-------|-------------------| | position | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | | benzyl 2 | 6.75 | m | 6.93 | bs | 6.86 | bs | 6.86 | bs | | 4 | 6.70 | dd(8.8, 3.1) | 6.79 | dd(8.1, 2.6) | 6.78 | dd(7.8, 1.6) | 6.77 | bd(~8.0) | | 5 | 7.21 | t(~8.0) | 7.22 | dd(8.1, 7.8) | 7.21 | t(7.8) | 7.21 | t(8.0) | | 6 | 6.88 | m | 6.91 | d(7.8) | 6.87 | bd(7.8) | 6.87 | bd(~8.0) | | ocation of methoxy | 3 | | 3 | | 3 | | 3 | | | оснз | 3.79 | S | 3.79 | S | 3.79 | S | 3.79 | S | | CH2 NHCH2CH2-Ph | 3.79 | S | 3.84 | s | 3.79 | s | 3.79 | s | | CH2NH CH2 CH2-Ph | 2.87 | m | 2.91 | m | 2.87 | m | 2.87 | m | | CH2NHCH2 CH2-Ph | 2.82 | m | 2.87 | m | 2.81 | m | 2.81 | m | | Phenyl 3 | 6.76 | m m | 6.66 | S | 6.67 | s | 6.65 | s | | 4 | 6.78 | m | 0.00 | 3 | 0.07 | 3 | 0.03 | 3 | | 6 | 6.86 | | 6.67 | _ | 6.68 | _ | 6.67 | _ | | - | | m | | S | | S | | S | | 2-OCH3 | 3.74 | S | 3.73 | S | 3.76 | S | 3.75 | S | | 5-OCH3 | 3.75 | S | 3.76 | S | 3.76 | S | 3.75 | S | | 4-substituent | | Н | | СНЗ | | CH2-CH3 | | propyl | | | | | 2.19 | S | 2.60 | q(7.5) | 2.54 | dd(~8.2,~7.3) | | | | | | | 1.18 | t(7.5) | 1.59 | m [a-sextet] | | | | | | | | | 0.95 | t(7.3) | | | | | | | | | | | | | 25N-I | NB3OMe base | 25C-N | IB3OMe base | 25B- | NB3OMe base | 251-1 | NB3OMe base | | benzyl 2 | 6.85 | d(2.3) | 6.85 | m | 6.89 | m | 6.84 | bs | | 4 | 6.79 | dd(8.3, 2.3) | 6.78 | dd(7.8, 2.5) | 6.79 | ddd(8.3, 2.6, 0.9) | 6.78 | dd(8.3, 2.6) | | 5 | 7.23 | dd(8.3, 7.5)[at] | 7.22 | dd(~8,7.8) | 7.22 | t(~8.0) | 7.22 | at(~8) | | 6 | 6.86 | bd(7.5) | 6.86 | m | 6.88 | m | 6.86 | d(~8) | | location of methoxy | 3 | , , | 3 | | 3 | | 3 | | | оснз | 3.80 | s | 3.79 | s | 3.79 | s | 3.79 | s | | CH2 NHCH2CH2-Ph | 3.80 | s | 3.78 | s | 3.81 | s | 3.78 | s | | CH2NH CH2 CH2-Ph | 2.89 | m | 2.85 | m | 2.88 | m | 2.86 | m | | CH2NHCH2 CH2-Ph | 2.86 | | 2.83 | | 2.82 | | 2.79 | | | | | m | | m | | m | | m | | Phenyl 3 | 7.40 | S | 6.86 | S | 7.01 | S | 7.20 | S | | 4 | | | | | | | | | | 6 | 6.93 | S | 6.77 | S | 6.76 | S | 6.68 | S | | 2-OCH3 | 3.82 | S | 3.75 | S | 3.74 | S | 3.75 | S | | 5-OCH3 | 3.90 | S | 3.83 | S | 3.82 | S | 3.80 | S | | 4-substituent | | NO2 | | Cl | | Br | | ı | | | | | | | | | | | | | 25T2- | NB3OMe base | 25T4-1 | NB3OMe base | 25T7- | NB3OMe base | | | | benzyl 2 | 6.88 | m | 6.86 | m | 6.88 | m | | | | 4 | 6.78 | bdd(8.0, 2.6) | 6.78 | dd(8.1, 2.5) | 6.78 | dd(8.1, 2.3) | | | | 5 | 7.22 | t(8.0) | 7.21 | t(8.1) | 7.22 | t(8.1) | | | | 6 | 6.88 | m | 6.86 | m | 6.88 | m | | | | location of methoxy | 3 | | 3 | | 3 | | | | | OCH3 | 3.79 | s | 3.79 | S | 3.79 | s | | - | | CH2 NHCH2CH2-Ph | 3.81 | S | 3.79 | S | 3.80 | S | | - | | CH2NH CH2 CH2-Ph | 2.88 | | 2.87 | | 2.87 | | | | | | | m | | m
m | | m | | | | CH2NHCH2 CH2-Ph | 2.83 | m | 2.81 | m | 2.83 | m | | - | | Phenyl 3 | 6.83 | S | 6.90 | S | 6.83 | S | | | | 4 | | | | | | | | - | | 6 | 6.70 | S | 6.71 | S | 6.69 | S | | | | 2-OCH3 | 3.76 | S | 3.76 | S | 3.76 | S | | | | 5-OCH3 | 3.82 | S | 3.81 | S | 3.82 | S | | | | 4-substituent | | S-CH2CH3 | S- | CH(CH3)2 | S- | СН2СН2СН3 | | | | | 2.90 | q(7.5) | 3.45 | septet(6.7) | 2.85 | m | | | | | 1.29 | t(7.5) | 1.26 | d(6.7) | 1.65 | sextet(7.4) | | | | | | | | | 1.02 | t(7.4) | | | | | | | | | | -1/ | | | Table VI. Proton NMR Assignments para-Methoxyphenyl NBOMe Base Compounds. | | 25H-N | NB4OMe base | 25D- | NB4OMe base | 25E-N | IB4OMe base | 25P-I | NB4OMe base | |--------------------|-------|-------------------|-------|-------------------|--------|-------------------|-----------|------------------| | | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicity | ppm | peak multiplicit | | benzyl 2 | 7.21 | d(8.7) | 7.21 | d(8.7) | 7.21 | d(8.5) | 7.21 | d(8.8) | | 3 | 6.84 | d(8.7) | 6.84 | d(8.7) | 6.84 | d(8.5) | 6.84 | d(8.8) | | 5 | 6.84 | d(8.7) | 6.84 | d(8.7) | 6.84 | d(8.5) | 6.84 | d(8.8) | | 6 | 7.21 | d(8.7) | 7.21 | d(8.7) | 7.21 | d(8.5) | 7.21 | d(8.8) | | ocation of methoxy | 4 | Δ(Ξ1.7) | 4 | a(a.,, | 4 | <u> </u> | 4 | (5.5) | | OCH3 | 3.79 | s | 3.79 | S | 3.79 | S | 3.79 | S | | CH2 NHCH2CH2-Ph | 3.74 | S | 3.79 | S | 3.75 | s | 3.75 | s | | CH2NH CH2 CH2-Ph | 2.86 | | 2.86 | | 2.86 | | 2.86 | | | | | m | | m | | m | | m | | CH2NHCH2 CH2-Ph | 2.81 | m | 2.80 | m | 2.80 | m | 2.81 | m | | Phenyl 3 | 6.76 | d(8.7) | 6.65 | S | 6.67 | S | 6.66 | S | | 4 | 6.70 | dd(8.7, 3.0) | | | | | | | | 6 | 6.74 | d(3.0) | 6.66 | S | 6.68 | S | 6.67 | S | | 2-OCH3 | 3.75 | S | 3.75 | S | 3.76 | S | 3.75 | S | | 5-OCH3 | 3.76 | S | 3.76 | S | 3.76 | S | 3.75 | S | | 4-substituent | | Н | | CH3 | | СН2СН3 | | propyl | | | | | 2.20 | S | 2.60 | q(7.5) | 2.54 | dd(~8,~7) | | | | | | | 1.18 | t(7.5) | 1.60 | m | | | | | | | | | 0.95 | t(7.3) | | | | | | | | | | | | | 25N-I | NB4OMe base | 25C-l | NB4OMe base | 25B-N | IB4OMe base | 25I-NB4OI | Me base (600 MH | | benzyl 2 | 7.20 | d(8.4) | 7.20 | d(8.5) | 7.20 | d(8.5) | 7.20 | d(8.3) | | 3 | 6.85 | d(8.4) | 6.85 | d(8.5) | 6.84 | d(8.5) | 6.84 | d(8.3) | | 5 | 6.85 | d(8.4) | 6.85 | d(8.5) | 6.84 | d(8.5) | 6.84 | d(8.3) | | 6 | 7.20 | d(8.4) | 7.20 | d(8.5) | 7.20 | d(8.5) | 7.20 | d(8.3) | | ocation of methoxy | 4 | =(=: -) | 4 | () | 4 | (/ | 4 | | | оснз | 3.80 | s | 3.79 | S | 3.79 | S | 3.79 | s | | CH2 NHCH2CH2-Ph | 3.75 | S | 3.74 | S | 3.73 | S | 3.73 | s | | CH2NH CH2 CH2-Ph | 2.87 | abs | 2.84 | m | 2.84 | m | 2.84 | m | | | | | | | | | | | | CH2NHCH2 CH2-Ph | 2.87 | abs | 2.79 | m | 2.78 | m | 2.78 | m | | Phenyl 3 | 7.40 | S | 6.87 | S | 7.01 | S | 7.20 | S | | 4 | | | | | | | | | | 6 | 6.93 | S | 6.77 | S | 6.75 | S | 6.67 | S | | 2-OCH3 | 3.82 | S | 3.75 | S | 3.75 | S | 3.75 | S | | 5-OCH3 | 3.90 | S | 3.83 | S | 3.82 | S | 3.80 | s | | 4-substituent | | NO2 | | Cl | | Br | | ı | | | | | | | | | | | | | 25T2- | NB4OMe base | 25T4- | NB4OMe base | 25T7-I | NB4OMe base | | | | benzyl 2 | 7.20 | d(8.6) | 7.20 | d(8.6) | 7.23 | d(8.7) | | | | 3 | 6.84 | d(8.6) | 6.84 | d(8.6) | 6.85 | d(8.7) | | | | 5 | 6.84 | d(8.6) | 6.84 | d(8.6) | 6.85 | d(8.7) | | | | 6 | 7.20 | d(8.6) | 7.20 | d(8.6) | 7.23 | d(8.7) | | | | ocation of methoxy | 4 | . , | 4 | , , | 4 | . , | | | | оснз | 3.79 | s | 3.79 | S | 3.78 | S | | | | CH2NHCH2CH2-Ph | 3.74 | s | 3.75 | S | 3.77 | S | | | | CH2NH CH2 CH2-Ph | 2.85 | m | 2.86 | m | 2.86 | m | | | | CH2NHCH2 CH2-Ph | 2.80 | | 2.81 | | 2.84 | | | | | | | m | | m | | m | | | | Phenyl 3 | 6.84 | S | 6.90 | S | 6.82 | S | | | | 4 | | | | | | | | | | 6 | 6.69 | S | 6.70 | S | 6.69 | S | | | | 2-OCH3 | 3.77 | S | 3.76 | S | 3.76 | S | | | | 5-OCH3 | 3.82 | S | 3.81 | S | 3.82 | S | | | | 4-substituent | | S-CH2CH3 | S | -CH(CH3)2 | S-C | гн2сн2сн3 | | | | | 2.90 | q(7.4) | 3.46 | septet(6.7) | 2.85 | m | | | | | 1.29 | t(7.4) | 1.26 | d(6.7) | 1.65 | sextet(7.3) | | | | | | | | | 1.02 | t(7.3) | | | | | | | | | | | | | Table VII. Carbon-13 NMR Assignments ortho-Methoxyphenyl NBOMe HCl Compounds. | | 25H- | 25D- | 25E- | 25P- | 25N- | 25C- | 25B- | 251- | 25T2- | 25T4- | 25T7- | |--------------------|---------|--------|---------|--------|--------|--------|--------|--------|---------------|-----------------|-------------------| | position | NB2OMe NB2OM | | | HCI | benzyl 1 | 118.6 | 118.5 | 118.6 | 118.5 | 118.3 | 118.3 | 118.4 | 118.4 | 118.5 | 118.5 | 118.5 | | 2 | 157.7 | 157.6 | 157.6 | 157.6 | 157.9 | 157.6 | 157.6 | 157.7 | 157.7 | 157.7 | 157.7 | | 3 | 110.4 | 110.4 | 110.4 | 110.3 | 110.5 | 110.5 | 110.2 | 110.4 | 110.4 | 110.5 | 110.4 | | 4 | 131.1 | 131.1 | 131.0 | 131.0 | 131.2 | 131.2 | 131.1 | 131.1 | 131.1 | 131.1 | 131.1 | | 5 | 121.0 | 121.1 | 121.0 | 121.0 | 120.9 | 121.1 | 121.0 | 120.9 | 120.9 | 121.0 | 121.0 | | 6 | 132.1 | 132.0 | 132.0 | 132.0 | 132.0 | 132.0 | 132.0 | 132.0 | 132.1 | 132.0 | 132.0 | | ocation of methoxy | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | OCH ₃ | 55.4 | 55.3 | 55.4 | 55.3 | 55.5 | 55.4 | 55.4 | 55.5 | 55.5 | 55.5 | 55.4 | | CH2 NHCH2CH2-Ph | 46.7 | 47.0 | 46.7 | 46.7 | 46.1 | 46.9 | 46.7 | 45.8 | 46.4 | 46.5 | 46.6 | | CH2NH CH2 CH2-Ph | 45.4 | 45.6 | 45.6 | 45.6 | 44.7 | 45.1 | 45.0 | 45.0 | 45.3 | 45.3 | 45.4 | | CH2NHCH2 CH2-Ph | 28.0 | 28.0 | 27.9 | 27.9 | 28.0 | 27.9 | 27.9 | 28.0 | 27.8 | 27.8 | 27.8 | | phenyl 1 | 125.8 | 122.1 | 122.3 | 122.3 | 132.7 | 123.9 | 124.8 | 126.0 | 123.5 | 124.6 | 123.2 | | 2 | 151.6 | 151.0 | 151.2 | 151.0 | 150.5 | 151.4 | 151.6 | 152.0 | 151.4 | 151.1 | 151.4 | | 3 | 111.5 | 113.8 | 112.2 | 112.9 | 107.5 | 113.1 | 115.9 | 121.6 | 113.1 | 115.9 | 113.0 | | 4 | 113.2 | 126.4 | 132.5 | 131.0 | 137.9 | 121.4 | 110.4 | 83.8 | 123.8 | 122.7 | 124.2 | | 5 | 153.7 | 151.7 | 151.3 | 151.4 | 147.6 | 149.2 | 150.1 | 152.6 | 151.8 | 152.9 | 151.8 | | 6 | 116.8 | 113.6 | 113.9 | 113.9 | 117.3 | 115.6 | 115.4 | 114.1 | 114.0 | 114.2 | 114.0 | | 2-OCH3 | 55.8 | 55.8 | 55.8 | 55.7 | 56.0 | 55.9 | 55.9 | 55.9 | 55.9 | 55.9 | 55.9 | | 5-OCH3 | 55.7 | 56.2 | 56.2 | 56.2 | 57.4 | 57.0 | 57.1 | 57.2 | 56.6 | 56.6 | 56.6 | | 4-substituent | н | СНЗ | СН2-СН3 | propyl | NO2 | CI | Br | I | S-CH2-
CH3 | S-CH-
(CH3)2 | S-CH2-
CH2-CH3 | | | | 16.3 | 23.4 | 32.4 | | | | | 26.7 | 36.7 | 34.6 | | | | | 14.4 | 23.2 | | | | | 14.2 | 23.1 | 22.5 | | | | | **- | 14.1 | | | | | | | 13.5 | | Notes: | 600 MHz | | | | | | | | | | | Table VIII. Carbon-13 NMR Assignments meta-Methoxyphenyl NBOMe HCl Compounds. | | 25H- | 25D- | 25E- | 25P- | 25N- | 25C- | 25B- | 251- | 25T2- | 25T4- | 25T7- | |---------------------|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|---------| | position | NB3OMe | | HCI | benzyl 1 | 131.6 | 131.6 | 132.4 | 131.7 | 131.2 | 131.4 | 131.4 | 131.4 | 131.5 | 131.5 | 131.5 | | 2 | 115.1 | 115.1 | 115.1 | 115.1 | 115.5 | 115.3 | 115.2 | 115.2 | 115.3 | 115.3 | 115.2 | | 3 | 160.0 | 160.0 | 160.0 | 160.0 | 160.0 | 160.0 | 160.0 | 160.0 | 160.0
| 160.0 | 160.0 | | 4 | 115.7 | 115.6 | 115.6 | 115.6 | 115.4 | 115.5 | 115.5 | 115.6 | 115.5 | 115.5 | 115.6 | | 5 | 130.0 | 130.0 | 130.0 | 130.0 | 130.1 | 130.0 | 130.0 | 130.0 | 130.0 | 130.0 | 130.0 | | 6 | 122.4 | 122.3 | 122.3 | 122.4 | 122.3 | 122.3 | 122.3 | 122.4 | 122.4 | 122.4 | 122.4 | | location of methoxy | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | OCH ₃ | 55.5 | 55.5 | 55.5 | 55.5 | 55.4 | 55.4 | 55.4 | 55.5 | 55.5 | 55.5 | 55.5 | | CH2 NHCH2CH2-Ph | 50.4 | 50.5 | 50.5 | 50.5 | 50.7 | 50.6 | 50.6 | 50.6 | 50.5 | 50.5 | 50.5 | | CH2NH CH2 CH2-Ph | 45.1 | 45.4 | 45.3 | 45.3 | 44.7 | 45.0 | 44.9 | 44.9 | 45.2 | 45.1 | 45.2 | | CH2NHCH2 CH2-Ph | 27.9 | 27.8 | 27.8 | 27.8 | 28.0 | 27.7 | 27.8 | 28.0 | 27.8 | 27.8 | 27.8 | | phenyl 1 | 125.8 | 122.4 | 122.4 | 122.4 | 132.4 | 124.0 | 124.8 | 126.0 | 123.4 | 124.6 | 123.3 | | 2 | 151.6 | 151.0 | 151.2 | 151.1 | 150.6 | 151.4 | 151.7 | 152.1 | 151.4 | 151.2 | 151.4 | | 3 | 111.3 | 113.7 | 112.0 | 112.8 | 107.6 | 113.0 | 115.8 | 121.6 | 113.1 | 116.0 | 113.0 | | 4 | 113.0 | 126.3 | 131.6 | 130.9 | 138.0 | 121.3 | 110.2 | 83.9 | 123.8 | 122.7 | 124.1 | | 5 | 153.5 | 151.6 | 151.2 | 151.4 | 147.6 | 149.0 | 150.0 | 152.6 | 151.8 | 152.9 | 151.8 | | 6 | 116.7 | 113.4 | 113.7 | 113.8 | 117.2 | 115.5 | 115.2 | 114.0 | 113.9 | 114.0 | 113.9 | | 2-OCH3 | 55.6 | 55.7 | 55.7 | 55.7 | 56.0 | 55.8 | 55.9 | 55.9 | 55.9 | 55.8 | 55.9 | | 5-OCH3 | 55.8 | 56.1 | 56.2 | 56.2 | 57.3 | 56.9 | 57.0 | 57.2 | 56.6 | 56.6 | 56.6 | | 4-substituent | Н | СНЗ | CH2-CH3 | nronul | NO2 | CI | Br | | S-CH2- | S-CH- | S-CH2- | | 4-substituent | | СПЭ | Сп2-Сп3 | propyl | NUZ | Ci | DI | ı | СНЗ | (CH3)2 | CH2-CH3 | | | | 16.2 | 23.4 | 32.4 | | | | | 26.7 | 36.7 | 34.6 | | | | | 14.3 | 23.2 | | | | | 14.2 | 23.1 | 22.5 | | | | | | 14.1 | | | | | | | 13.5 | Table IX. Carbon-13 NMR Assignments para-Methoxyphenyl NBOMe HCl Compounds. | | 25H- | 25D- | 25E- | 25P- | 25N- | 25C- | 25B- | 251- | 25T2- | 25T4- | 25T7- | |---------------------|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|---------| | position | NB4OMe | | HCI | benzyl 1 | 122.1 | 122.2 | 122.2 | 122.2 | 121.8 | 121.9 | 121.9 | 122.0 | 122.1 | 122.6 | 122.1 | | 2 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | | 3 | 114.3 | 114.3 | 114.3 | 114.3 | 114.4 | 114.3 | 114.3 | 114.3 | 114.3 | 114.3 | 114.3 | | 4 | 160.3 | 160.3 | 160.3 | 160.3 | 160.5 | 160.3 | 160.3 | 160.4 | 160.3 | 160.3 | 160.3 | | 5 | 114.3 | 114.3 | 114.3 | 114.3 | 114.4 | 114.3 | 114.3 | 114.3 | 114.3 | 114.3 | 114.3 | | 6 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | 131.9 | | location of methoxy | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | OCH ₃ | 55.7 | 55.1 | 55.1 | 55.1 | 55.1 | 55.1 | 55.1 | 55.1 | 55.1 | 55.1 | 55.1 | | CH2 NHCH2CH2-Ph | 50.0 | 50.1 | 50.1 | 50.1 | 50.5 | 50.2 | 50.2 | 50.2 | 50.1 | 50.1 | 50.1 | | CH2NH CH2 CH2-Ph | 45.1 | 45.4 | 45.4 | 45.4 | 44.7 | 45.0 | 44.9 | 45.0 | 45.2 | 45.1 | 45.2 | | CH2NHCH2 CH2-Ph | 27.8 | 27.8 | 27.8 | 27.8 | 28.0 | 27.7 | 27.8 | 28.0 | 27.7 | 27.8 | 27.7 | | phenyl 1 | 125.9 | 122.5 | 122.5 | 122.6 | 132.4 | 124.2 | 124.9 | 126.1 | 123.6 | 124.8 | 123.5 | | 2 | 151.6 | 151.0 | 151.3 | 151.1 | 150.6 | 151.4 | 151.7 | 152.1 | 151.4 | 151.2 | 151.4 | | 3 | 111.3 | 113.7 | 112.1 | 112.9 | 107.6 | 113.0 | 115.8 | 121.6 | 113.1 | 116.0 | 113.0 | | 4 | 113.0 | 126.2 | 132.4 | 130.9 | 138.1 | 121.3 | 110.1 | 83.8 | 123.7 | 122.1 | 124.0 | | 5 | 153.6 | 151.6 | 151.3 | 151.4 | 147.6 | 149.0 | 150.1 | 152.6 | 151.8 | 152.9 | 151.8 | | 6 | 116.6 | 113.4 | 113.7 | 113.8 | 117.1 | 115.4 | 115.2 | 114.0 | 113.9 | 114.0 | 113.9 | | 2-OCH3 | 55.2 | 55.8 | 55.8 | 55.8 | 56.1 | 55.9 | 55.9 | 56.0 | 55.9 | 55.9 | 55.9 | | 5-OCH3 | 55.8 | 56.1 | 56.2 | 56.2 | 57.4 | 56.9 | 57.0 | 57.2 | 56.6 | 56.6 | 56.6 | | 4-substituent | Н | СНЗ | CH2-CH3 | propyl | NO2 | CI | Br | ı | S-CH2- | S-CH- | S-CH2- | | 4-substituent | п | СПЗ | CHZ-CH3 | ргоруг | NOZ | Ci | ы | ı | СНЗ | (CH3)2 | CH2-CH3 | | | | 16.2 | 23.4 | 32.4 | | | | | 26.7 | 36.7 | 34.6 | | | | | 14.4 | 23.2 | | | | | 14.2 | 23.1 | 22.5 | | | | | | 14.1 | | | | | | | 13.5 | Table X. Carbon-13 NMR Assignments ortho-Methoxyphenyl NBOMe Base Compounds. | | 25H- | 25D- | 25E- | 25P- | 25N- | 25C- | 25B- | 251- | 25T2- | 25T4- | 25T7- | |---------------------|--------|--------|---------|--------|--------|--------|---------|--------|--------|--------|---------| | | NB2OMe NB2OM | | | base | benzyl 1 | 128.4 | 128.5 | 128.5 | 129.8 | 129.8 | 128.1 | 128.3 | 129.8 | 128.3 | 128.3 | 128.4 | | 2 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | 157.6 | | 3 | 110.1 | 110.1 | 110.1 | 110.1 | 110.2 | 110.1 | 110.2 | 110.1 | 110.1 | 110.2 | 110.2 | | 4 | 128.0 | 128.0 | 128.0 | 128.0 | 128.1 | 128.1 | 128.2 | 128.1 | 128.1 | 128.1 | 128.1 | | 5 | 120.3 | 120.3 | 120.3 | 120.3 | 120.4 | 119.9 | 120.3 | 120.3 | 120.3 | 120.3 | 120.3 | | 6 | 129.8 | 129.7 | 129.8 | 129.6 | 128.3 | 129.8 | 129.9 | 128.3 | 129.8 | 129.8 | 129.8 | | location of methoxy | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | ОСН3 | 55.1 | 55.1 | 55.1 | 55.1 | 55.2 | 55.1 | 55.1 | 55.2 | 55.1 | 55.1 | 55.1 | | CH2NHCH2CH2-Ph | 49.1 | 49.1 | 49.1 | 49.1 | 49.2 | 49.2 | 49.1 | 49.2 | 49.1 | 49.2 | 49.2 | | CH2NH CH2 CH2-Ph | 48.8 | 49.2 | 49.2 | 49.0 | 48.1 | 48.6 | 48.4 | 48.5 | 48.7 | 48.8 | 48.9 | | CH2NHCH2 CH2-Ph | 30.9 | 30.8 | 30.8 | 30.8 | 31.3 | 30.8 | 30.9 | 31.1 | 30.8 | 30.9 | 30.9 | | phenyl 1 | 129.9 | 126.4 | 126.4 | 126.4 | 137.1 | 128.3 | 128.9 | 130.1 | 127.9 | 128.9 | 127.8 | | 2 | 151.9 | 151.4 | 151.1 | 151.3 | 150.9 | 151.8 | 152.1 | 152.4 | 151.7 | 151.5 | 151.8 | | 3 | 111.3 | 114.0 | 112.4 | 113.5 | 107.4 | 113.0 | 115.9 | 121.6 | 114.1 | 116.7 | 114.0 | | 4 | 111.2 | 124.8 | 131.1 | 129.8 | 137.1 | 120.3 | 108.8 | 82.3 | 121.8 | 120.8 | 122.2 | | 5 | 153.4 | 151.5 | 151.6 | 151.4 | 147.6 | 148.8 | 149.8 | 152.5 | 152.0 | 153.0 | 152.0 | | 6 | 116.6 | 113.2 | 113.4 | 113.2 | 116.2 | 115.1 | 114.9 | 113.7 | 113.6 | 113.7 | 113.7 | | 2-OCH3 | 55.9 | 56.1 | 56.1 | 56.1 | 56.0 | 56.0 | 56.1 | 56.1 | 56.2 | 56.1 | 56.2 | | 5-OCH3 | 55.6 | 56.1 | 56.2 | 56.1 | 57.1 | 56.9 | 57.0 | 57.1 | 56.4 | 56.4 | 56.5 | | 4-substituent | Н | СНЗ | СН2-СН3 | | NO2 | CI | Br | | S- | S-CH- | S-CH2- | | 4-substituent | П | СПЗ | Сп2-Сп3 | propyl | NOZ | Ci | Dr | ı | СН2СН3 | (CH3)2 | CH2-CH3 | | | | 16.1 | 23.3 | 32.3 | | | | | 27.0 | 36.9 | 35.0 | | | | | 14.5 | 23.3 | | | | | 14.3 | 23.1 | 22.6 | | | | | | 14.1 | | | | | | | 13.5 | | Notes: | | | | | | | 600 MHz | | | | | Table XI. Carbon-13 NMR Assignments meta-Methoxyphenyl NBOMe Base Compounds. | | 25H- | 25D- | 25E- | 25P- | 25N- | 25C- | 25B- | 251- | 25T2- | 25T4- | 25T7- | |--------------------|--------|--------|---------|--------|--------|--------|--------|--------|--------------|-----------------|-------------------| | | NB3OMe | | base | benzyl 1 | 142.2 | 140.3 | 142.2 | 142.2 | 141.9 | 142.0 | 140.9 | 142.1 | 141.3 | 142.1 | 141.2 | | 2 | 116.7 | 113.8 | 113.5 | 113.5 | 113.7 | 113.5 | 113.7 | 113.6 | 113.7 | 113.6 | 113.7 | | 3 | 159.7 | 159.8 | 159.7 | 159.7 | 159.8 | 159.7 | 159.8 | 159.8 | 159.8 | 159.8 | 159.8 | | 4 | 111.3 | 113.1 | 112.4 | 112.4 | 112.3 | 112.3 | 112.7 | 112.4 | 112.6 | 112.4 | 112.6 | | 5 | 129.3 | 129.4 | 129.3 | 129.3 | 129.4 | 129.3 | 129.4 | 129.3 | 129.4 | 128.8 | 129.4 | | 6 | 120.4 | 120.8 | 120.4 | 120.4 | 120.4 | 120.1 | 120.5 | 120.4 | 120.5 | 120.4 | 120.5 | | ocation of methoxy | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | ОСН3 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | 55.2 | | CH2NHCH2CH2-Ph | 53.7 | 53.1 | 53.7 | 53.7 | 53.7 | 53.7 | 53.4 | 53.7 | 53.5 | 53.7 | 53.5 | | CH2NH CH2 CH2-Ph | 49.1 | 48.6 | 49.4 | 49.3 | 48.4 | 48.9 | 48.4 | 48.9 | 48.9 | 49.1 | 48.9 | | CH2NHCH2 CH2-Ph | 30.9 | 30.2 | 30.8 | 30.8 | 31.3 | 30.8 | 30.6 | 31.1 | 30.6 | 31.0 | 30.6 | | phenyl 1 | 129.7 | 125.4 | 126.2 | 126.2 | 136.9 | 128.0 | 128.3 | 129.9 | 127.4 | 129.3 | 127.3 | | 2 | 151.9 | 151.3 | 151.2 | 151.3 | 150.9 | 151.8 | 152.0 | 152.5 | 151.7 | 151.5 | 151.7 | | 3 | 111.4 | 113.9 | 113.4 | 113.2 | 107.5 | 113.1 | 115.9 | 121.7 | 114.0 | 116.7 | 113.9 | | 4 | 112.4 | 125.3 | 131.2 | 129.7 | 137.2 | 120.3 | 109.0 | 82.4 | 122.2 | 121.0 | 122.5 | | 5 | 153.4 | 151.5 | 151.6 | 151.4 | 147.7 | 148.9 | 149.9 | 152.5 | 152.0 | 153.0 | 152.0 | | 6 | 113.4 | 113.2 | 112.4 | 113.4 | 116.3 | 115.1 | 114.9 | 113.7 | 113.6 | 113.7 | 113.7 | | 2-OCH3 | 55.7 | 56.0 | 56.1 | 56.1 | 56.1 | 56.0 | 56.1 | 56.1 | 56.2 | 56.4 | 56.2 | | 5-OCH3 | 55.9 | 56.1 | 56.2 | 56.2 | 57.1 | 56.9 | 57.0 | 57.1 | 56.5 | 56.1 | 56.5 | | 4-substituent | н | СНЗ | СН2-СН3 | propyl | NO2 | CI | Br | I | S-
CH2CH3 | S-CH-
(CH3)2 | S-CH2-
CH2-CH3 | | | | 16.2 | 23.3 | 32.3 | | | | | 27.0 | 36.9 | 34.9 | | | | | 14.5 | 23.3 | | | | | 14.3 | 23.1 | 22.6 | | | | | | 14.1 | | | | | | | 13.6 | Table XII. Carbon-13 NMR Assignments para-Methoxyphenyl NBOMe Base Compounds. | | 25H-
NB4OMe
base | 25D-NB4OMe
base | 25E-
NB4OMe | 25P-
NB4OMe | 25N-
NB4OMe | 25C-
NB4OMe | 25B-
NB4OMe | 25I-
NB4OMe | 25T2-
NB4OMe | 25T4-
NB4OMe | 25T7-
NB4OMe | |---------------------|------------------------|--------------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|-----------------|-------------------| | | | | base | benzyl 1 | 132.6 | 129.1 or 130.0 | 129.1 | 132.6 | 132.3 | 132.5 | 132.4 | 131.0 | 132.5 | 132.6 | 131.4 | | 2 | 129.3 | 130.0 | 129.9 | 129.3 | 129.3 | 129.2 | 129.3 | 129.6 | 129.3 | 129.3 | 129.6 | | 3 | 113.7 | 113.9 | 113.9 | 113.7 | 113.8 | 113.7 | 113.8 | 113.8 | 113.8 | 113.8 | 113.9 | | 4 | 158.5 | 159.0 | 159.0 | 158.6 | 158.7 | 158.6 | 158.6 | 158.9 | 158.6 | 158.6 | 158.8 | | 5 | 113.7 | 113.9 | 113.9 | 113.7 | 113.8 | 113.7 | 113.8 | 113.8 |
113.8 | 113.8 | 113.9 | | 6 | 129.3 | 130.0 | 129.9 | 129.3 | 129.3 | 129.2 | 129.3 | 129.6 | 129.3 | 129.3 | 129.6 | | location of methoxy | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | ОСН3 | 55.3 | 55.2 | 55.2 | 55.3 | 55.3 | 55.2 | 55.3 | 55.3 | 55.3 | 55.3 | 55.3 | | CH2NHCH2CH2-Ph | 53.1 | 52.4 | 52.5 | 53.2 | 53.2 | 53.1 | 53.1 | 52.8 | 53.2 | 53.2 | 52.8 | | CH2NH CH2 CH2-Ph | 49.0 | 48.4 | 48.4 | 49.3 | 48.3 | 48.9 | 48.7 | 48.4 | 49.1 | 49.0 | 48.7 | | CH2NHCH2 CH2-Ph | 30.9 | 30.0 | 30.1 | 30.8 | 31.3 | 30.8 | 30.9 | 30.7 | 30.8 | 31.0 | 30.5 | | phenyl 1 | 129.7 | 125.3 | 125.3 | 126.2 | 137.0 | 128.0 | 128.8 | 129.4 | 127.7 | 128.8 | 127.1 | | 2 | 151.9 | 151.2 | 151.5 | 151.3 | 150.9 | 151.8 | 152.1 | 152.4 | 151.7 | 151.5 | 151.7 | | 3 | 111.4 | 113.9 | 112.3 | 113.2 | 107.5 | 113.1 | 115.9 | 121.7 | 114.1 | 116.7 | 113.8 | | 4 | 111.3 | 125.2 | 131.5 | 129.7 | 137.2 | 120.1 | 108.9 | 82.6 | 122.1 | 120.9 | 122.6 | | 5 | 153.4 | 151.6 | 151.2 | 151.4 | 147.7 | 148.9 | 149.9 | 152.5 | 152.0 | 153.0 | 152.0 | | 6 | 116.7 | 113.2 | 113.5 | 113.5 | 116.3 | 115.1 | 114.9 | 113.7 | 113.6 | 113.7 | 113.7 | | 2-OCH3 | 55.7 | 56.0 | 56.1 | 56.1 | 56.1 | 56.0 | 56.1 | 56.1 | 56.2 | 56.1 | 56.2 | | 5-OCH3 | 55.9 | 56.1 | 56.2 | 56.2 | 57.1 | 56.9 | 57.0 | 57.1 | 56.5 | 56.4 | 56.5 | | 4-substituent | Н | СНЗ | СН2СН3 | propyl | NO2 | CI | Br | I | S-
CH2CH3 | S-CH-
(CH3)2 | S-CH2-
CH2-CH3 | | | | 16.2 | 23.3 | 32.3 | | | | | 27.0 | 36.9 | 34.9 | | | | | 14.4 | 23.3 | | | | | 14.3 | 23.1 | 22.5 | | | | | | 14.1 | | | | | | | 13.6 | | Notes: | | | 600 MHz | | | | | 600 MHz | | | |